NASA-DoD Lead-Free Electronics Project ## **April 2009** BAE SYSTEMS Rockwell Collins Honeywell SCORPIO Solutions **Raytheon** COM DEV Testing project will build on the results from the JCAA/JGPP LFS Project The primary technical objective of this project is to undertake comprehensive testing to generate information on failure modes/criteria to better understand the reliability of: Packages (e.g., Thin Small Outline Package [TSOP], Ball Grid Array [BGA], Plastic Dual In-line Package [PDIP]) assembled and reworked with lead-free alloys Packages (e.g., TSOP, BGA, PDIP) assembled and reworked with mixed (lead/lead-free) alloys. #### Web Links: #### **NASA-DoD Lead-Free Electronics Project:** http://www.teerm.nasa.gov/projects/NASA_DODLeadFreeElectronics_Proj2.html #### JCAA/JGPP Lead-Free Solder Project http://www.teerm.nasa.gov/projects/LeadFreeSolderTestingForHighReliability_Proj1.html # Comparison of NASA-DoD LFE Project to predecessor JCAA/JG-PP LFS Project #### **Similarities** - Virtually identical test vehicle - Procedures identical for most tests - Same facility for assembly - SN100C being used for wave soldering #### **Differences** - Test articles will be thermally aged after assembly - Increased rework - Increased solder mixing - Mechanical shock test procedure - Drop testing - Immersion Ag surface finish for most test vehicles - Limited number will have ENIG - SAC305 being used for reflow soldering - SN100C being used for reflow soldering ## Rockwell Collins ## **BAE SYSTEMS** HARRIS ### Joint Test Protocol Endorsement Endorsement signifies agreement that the JTP contains performance and technical requirements applicable to specific applications within programs, and provides the consensus needed to move forward with testing. - AIA (Aerospace Industries Association) - Air Force Electronic Engineer (WR-ALC/ENFM) - Air Force Director of Engineering (DOE) for the 312/326 Aeronautical Systems Wing (AESW); Wright-Patterson Air Force Base - Army Research Lab - Headquarters Air Force Space Command - NASA NEPP Program - NASA-MSFC Packaging, EEE Parts & Electrical Manufacturing Branch Chief - Naval Air Warfare Center, Aircraft Division - MDA PMP Program Lead - NSWC Crane Division 2M Project Manager - NSWC Crane Division 2M (Miniature/Microminiature) Electronics Technician - NSWC Crane Division Electronics Engineer, Testing: Printed Circuit Technologies Branch - NSWC Crane Division Materials Engineer; FA/MA Branch, Flight Systems Division - BAE Systems Principal Process Engineer - BAE Systems Vice President of Engineering for Electronics and Integrated Solutions - Celestica Director of Technology IAD sector - COM DEV Director, Design Integrity - General Dynamics Design Assurance Engineering Manager - Harris Process Engineering Group Lead - Lockheed Martin Engineering Manager - Nihon Superior President of Nihon Superior - Radiance Technologies, Inc. AERI Program Manager - Rockwell Collins Director, Advanced Manufacturing Technology - TT Apsco Vice President and General Manager - Willcor Inc. Best Manufacturing Practices # Contributions to the NASA-DoD Lead-Free Electronics Project ~\$1.8 Million ## Lead-Free Solder Alloys - SAC305 (Sn3.0Ag0.5Cu) - Surface mount assembly This alloy was chosen for reflow soldering because this particular solder alloy has shown the most promise as a primary replacement for tin-lead solder. The team decided that they wanted to select at least one "general purpose" alloy to be evaluated and it was determined that the SnAgCu solder alloy would best serve this purpose. - SN100C (Sn0.7Cu0.05Ni+Ge) - Plated through hole - Surface mount assembly This alloy is commercially available and the general trend in industry has been switching to the nickel stabilized tin-copper alloy over standard tin-copper due to superior performance. In addition, this nickel-stabilized alloy does not require special solder pots and has shown no joint failures in specimens with over 4 years of service. ### 193 Test Vehicles Assembled ## Component Finish/Solder Combinations Example | | SnPb Manufactured Test Vehicles | | | | | | | | | | | |-----------|---------------------------------|---------------|-------------|--------------|--|--|--|--|--|--|--| | Component | Component Finish | Reflow Solder | Wave Solder | Board Finish | | | | | | | | | BGA-225 | SAC405 | SnPb | | | | | | | | | | | BGA-225 | SnPb | SnPb | | | | | | | | | | | CLCC-20 | SAC305 | SnPb | | | | | | | | | | | CLCC-20 | SnPb | SnPb | | | | | | | | | | | CSP-100 | SAC105 | SnPb | | | | | | | | | | | CSP-100 | SnPb | SnPb | | , | | | | | | | | | PDIP-20 | NiPdAu | | SnPb | Immersion | | | | | | | | | PDIP-20 | Sn | | SnPb | Silver | | | | | | | | | QFN | Matte Sn | SnPb | | | | | | | | | | | TQFP-144 | Matte Sn | SnPb | | | | | | | | | | | TQFP-144 | SnPb Dip | SnPb | | | | | | | | | | | TSOP-50 | SnBi | SnPb | | | | | | | | | | | TSOP-50 | SnPb | SnPb | | | | | | | | | | #### **Profiles used during initial assembly** #### Reflow Profile = SnPb Preheat = ~ 120 seconds @140-183°C Solder joint peak temperature = 225°C Time above reflow = 60-90 sec Ramp Rate = 2-3 °C/sec #### Wave Profile = SnPb Solder Pot Temperature = 250°C Preheat Board T = 101°C Peak Temperature = 144°C Speed: 110 cm/min ## Component Finish/Solder Combinations Example | | Lead-Free Manufactured Test Vehicles | | | | | | | | | | |-----------|--------------------------------------|---------------|-------------|-----------------|----------------------|-------------|---------------------|--|--|--| | Component | Component | | Set A | | | Set B | | | | | | Component | Finish | Reflow Solder | Wave Solder | Board Finish | Reflow Solder | Wave Solder | Board Finish | | | | | BGA-225 | SnPb | SAC305 | | | SN100C | | | | | | | BGA-225 | SAC405 | SAC305 | | | SN100C | | | | | | | CLCC-20 | SnPb | SAC305 | | | SN100C | | | | | | | CLCC-20 | SAC305 | SAC305 | | Immersion | SN100C | | | | | | | CSP-100 | SnPb | SAC305 | | Silver | SN100C | | | | | | | CSP-100 | SAC105 | SAC305 | | | SN100C | | , | | | | | PDIP-20 | NiPdAu | | SN100C | A limited | | SN100C | Immersion | | | | | PDIP-20 | Sn | | SN100C | Number of | | SN100C | Silver | | | | | QFN | Matte Sn | SAC305 | | Boards will be | SN100C | | | | | | | TQFP-144 | SnPb Dip | SAC305 | | Built with ENIG | SN100C | | | | | | | TQFP-144 | Matte Sn | SAC305 | | | SN100C | | | | | | | TSOP-50 | SnPb | SAC305 | | | SN100C | | | | | | | TSOP-50 | SnBi | SAC305 | | | SN100C | | | | | | #### **Profiles used during initial assembly** #### **Reflow Profile = SAC305** Preheat = 60-120 seconds @150-190°C Peak temperature target = 243°C Reflow:~20 seconds above 230°C ~30-90 seconds above 220°C #### Wave Profile = SN100C Solder Pot Temperature = 265°C Preheat Board T = 134°C Peak Temperature = 157°C Speed: 90 cm/min # 73 Test Vehicles Being Reworked (sub-set of the 193 assembled) | RefDes | Component | |--------|-----------| | U18 | BGA-225 | | U43 | BGA-225 | | U06 | BGA-225 | | U02 | BGA-225 | | U21 | BGA-225 | | U56 | BGA-225 | | U33 | CSP-100 | | U50 | CSP-100 | | U19 | CSP-100 | | U37 | CSP-100 | | U42 | CSP-100 | | U60 | CSP-100 | | U11 | PDIP-20 | | U51 | PDIP-20 | | U12 | TSOP-50 | | U25 | TSOP-50 | | U24 | TSOP-50 | | U26 | TSOP-50 | **BAE SYSTEMS** ## Component Finish/Solder Combinations Example | | | SnPb F | Rework Test | Vehicles | | | |-----------|---------------------------------|---------------|-------------|----------------------------|---------------|----------------| | Component | Original
Component
Finish | Reflow Solder | Wave Solder | New
Component
Finish | Rework Solder | Board Finish | | BGA-225 | SAC405 | SnPb | | | | | | BGA-225 | SnPb | SnPb | | SAC405 | SnPb | | | BGA-225 | SnPb | SnPb | | SnPb | Flux Only | | | CLCC-20 | SAC305 | SnPb | | | | | | CSP-100 | SAC105 | SnPb | | | | | | CSP-100 | SnPb | SnPb | | SnPb | Flux Only | Immersion | | CSP-100 | SnPb | SnPb | | SAC105 | SnPb | Silver | | PDIP-20 | NiPdAu | | SnPb | | | A limited | | PDIP-20 | Sn | | SnPb | | | Number of | | PDIP-20 | SnPb | | SnPb | Sn | SnPb | Boards will be | | QFN | Matte Sn | SnPb | | | | Built with | | TQFP-144 | NiPdAu | SnPb | | | | ENIG | | TQFP-144 | SnPb Dip | SnPb | | | | | | TSOP-50 | Sn | SnPb | | | | | | TSOP-50 | SnBi | SnPb | | | | | | TSOP-50 | SnPb | SnPb | | SnPb | SnPb | | | TSOP-50 | SnPb | SnPb | | Sn | SnPb | | ### **Profiles used during initial assembly** #### Reflow Profile = SAC305 Preheat = 60-120 seconds @150-190°C Peak temperature target = 243°C Reflow:~20 seconds above 230°C ~30-90 seconds above 220°C #### Wave Profile = SN100C Solder Pot Temperature = 265°C Preheat Board T = 134°C Peak Temperature = 157°C Speed: 90 cm/min ## Component Finish/Solder Combinations Example | | | Lead-Free R | Rework Test | Vehicles | | | |-----------|---------------------|---------------|-------------|----------------------------|------------------|--------------| | Component | Component
Finish | Reflow Solder | Wave Solder | New
Component
Finish | Rework
Solder | Board Finish | | BGA-225 | SnPb | SAC305 | | | | | | BGA-225 | SAC405 | SAC305 | | SAC405 | SnPb | | | BGA-225 | SAC405 | SAC305 | | SAC405 | Flux Only | | | CLCC-20 | SnPb | SAC305 | | | | | | CSP-100 | SnPb | SAC305 | | | | | | CSP-100 | SAC405 | SAC305 | | | | | | CSP-100 | SAC105 | SAC305 | | SAC105 | Flux Only | | | CSP-100 | SAC105 | SAC305 | | SAC105 | SnPb | Immersion | | PDIP-20 | Sn | | SN100C | | | Silver | | PDIP-20 | Sn | | SN100C | Sn | SN100C | Silver | | QFN | SnPb | SAC305 | | | | | | TQFP-144 | NiPdAu | SAC305 | | | | | | TQFP-144 | SAC 305 Dip | SAC305 | | | | | | TSOP-50 | SnBi | SAC305 | | | | | | TSOP-50 | SnPb | SAC305 | | | | | | TSOP-50 | Sn | SAC305 | | Sn | SnPb | | | TSOP-50 | SnBi | SAC305 | | SnBi | SAC305 | | ### Profiles used during initial assembly #### Reflow Profile = SAC305 Preheat = 60-120 seconds @150-190°C Peak temperature target = 243°C Reflow:~20 seconds above 230°C ~30-90 seconds above 220°C #### Wave Profile = SN100C Solder Pot Temperature = 265°C Preheat Board T = 134°C Peak Temperature = 157°C Speed: 90 cm/min ## **Testing Activities** Specific testing details can be found in the Joint Test Protocol (JTP) http://www.teerm.nasa.gov/reports.html | Thermal Cycling:
-20°C to +80°C | | Cycling:
+125°C | Drop Testing | |------------------------------------|-------|---------------------------|-----------------------------| | ()_BOEING* | Rockv | rell
collins | CELESTICA. | | Vibration | -1 | cal Shock | Interconnect Stress Testing | | Combined Environments Te Raytheon | sting | Cop
Rockwell
Collin | per Dissolution CELESTICA | ## NAVSEA Crane Rework Effort - Build 30 test vehicles (sub-set of the 193 assembled) - Test vehicles will be built with Lead-Free solder and Lead-Free component finishes only = similar to Manufactured test vehicles for Mechanical Shock, Vibration and Drop Testing - Lead-Free alloys, SAC305 and SN100C - Rework will be done using only SnPb solder - Perform multiple pass rework 1 to 2 times on random Pb-free DIP, TQFP-144, TSOP-50, LCC and QFN components - Testing - Thermal Cycling -55°C to +125°C - Vibration Testing - Drop Testing ## Thermal Cycle -20/+80°C | Parameters Number of Te | when the to
Decision p
5 to 10°C/r
30 minute 1
10 minute | e project consorest is complete oint 10,000 cyc minute ramp high temperature low temperature | les
re dwell 🏽 🏡 | e data and determine | |--------------------------|--|--|---------------------|----------------------| | Manufa | ctured | | Rework | | | Mfg. SnPb | Mfg. LF | Rwk. SnPb | Rwk. SnPb
ENIG | Rwk. LF | | 5 | 5 | 5 | 1 | 5 | # Phase 1 = JCAA/JGPP Lead Free Solder Project Test Results ### • 27,135 thermal cycles - All of the ceramic leadless chip carriers (CLCC's) and TSOP's had failed - Most of the BGA's had failed (SnPb solder/SnPb balls; SAC solder/SAC balls; SACB solder/SAC balls; and mixed technologies) - Most of the TQFP-144's had failed ## Combine Environments Testing | Parameters | - 1 | -55°C to +125°
Number of cyc
20°C/minute ra | les ≥ 500 | Ra | aytho | 201 1 | |--------------|------------|--|-----------------------------------|--------------|-------------------|--------------| | | - i | 15 minute soak
Vibration for d
10 G _{ms} , initial
Increase 5 Gm
55 G _{ms} , maxin | turation of the
us after every | rmal cycle | _ | | | Number of | Test venic | les Required | | | | | | | Man | ıfactured | | | Rework | | | Mfg. SnPb | Mfg. LF | Mfg. LF
SN100C | Mfg. LF
ENIG | Rwk.
SnPb | Rwk. SnPb
ENIG | Rwk. LF | | 5 | 5 | 5 | 1 | 5 | 1 | 5 | | Trials per S | pecimens | 1 | | | ** | | ### **Status** - 500 cycles complete on 03/13/09 - Results - Only 14 of 150 CSPs have failed - Approximately 30% of components have failed - SnPb/SAC BGA-225s first component group to fail - HALT chamber down 03/16 03/19 - Repaired and ready for testing - Test vehicles will continue combined environments testing, running at 55 grms - Will run 50 cycles and check status - Testing re-start on 03/23/09 - Rework test vehicles are wired Failure Map After 500 Cycles #### Test vehicles 20 - 24 - SnPb Manufactured Batch C - SnPb Reflow and Wave solder - SnPb profiles. #### Test vehicles 69 - 73 - LF Manufactured Batch E - LF Reflow (SAC305) / Wave (SN100C) - LF profiles #### Test vehicles 116 - 120 - · LF Manufactured Batch G - LF Reflow (SN100C) / Wave (SN100C) - LF profiles #### Component Finish | BGA | SnPb | SAC405 | |------|------|----------| | CLCC | SnPb | SAC305 | | CSP | SnPb | SAC105 | | TQFP | SnPb | Matte Sn | | TSOP | SnPb | SnBi | Failure Map After 500 Cycles #### Test vehicles 20 - 24 - SnPb Manufactured Batch C - SnPb Reflow and Wave solder - SnPb profiles. #### Test vehicles 69 - 73 - LF Manufactured Batch E - LF Reflow (SAC305) / Wave (SN100C) - LF profiles #### **Test vehicles 116 – 120** - LF Manufactured Batch G - LF Reflow (SN100C) / Wave (SN100C) SnPb SnBi • LF profiles | a | | 117 | | AIC | IP | | 166 | 7 | JU | U | | y G | | 3 | | | | |------------|-----|------|---------|--------|------------------|------|-------|----------|-------|-------|-------|-------|------------|------------|-----|---|-----------| | | | N | 1FG Snl | Pb | | | M | FG SnAc | ıCu | | | MF | G Sn10 | 0C | | | | | Part | 20 | 21 | 22 | 23 | 24 | 69 | 70 | 71 | 72 | 73 | 116 | 117 | | | 120 | | | | U2 | 188 | | | 314 | 150 | | | 330 | | | | 181 | 234 | 122 | 307 | <u> </u> | | | U5 | 437 | | | | 122 | | | 54 | | | | | | | 213 | | | | U21 | | | | | | | | | | | | | | | | BGA-225 | | | U44 | | | | | | | | 196 | | | | | | 234 | | | | | U56 | | | | | 271 | | | 242 | | | | 166 | | 146 | | SnPb | SAC40 | | U4 | 128 | 255 | 158 | 104 | 96 | | 492 | | | 174 | | 20 | 468 | 100 | 153 | 0 | 0, 10 100 | | U6 | 130 | 234 | 142 | 40 | 77 | | | | | 188 | | 330 | | 114 | | | | | U18 | 116 | 164 | 89 | 97 | 111 | | | 247 | | 169 | ļ | 49 | 345 | 94 | | BGA-225 | | | U43 | 94 | 147 | 160 | 120 | 27 | | | 213 | | 110 | | 380 | | 150 | 172 | | | | U55 | 114 | 106 | 133 | 157 | 86 | | 363 | 157 | | 68 | 227 | 202 | 369 | 2 | | | | | U10 | | 322 | | | | 414 | | | 293 | 429 | | | 366 | | | | | | U14 | 325 | | | | | | | | | 306 | 293 | 400 | 314 | 332 | | | | | U17 | 479 | | 424 | | | 365 | 292 | | 344 | 457 | | 484 | 225 | 200 | 458 | CLCC-20 | | | U45 | 465 | | 392 | | 450 | 340 | | | 443 | 227 | | 264 | 492 | 72 | 323 | | | | U52 | 361 | 394 | | | | 312 | | | 281 | 212 | | | 324 | | | SnPb | SAC305 | | U9 | 252 | 294 | 484 | | | 282 | 243 | 322 | 344 | 327 | | 360 | 332 | 306 | | J J | C. 10000 | | U13 | 383 | | 288 | | 285 | 256 | 290 | 238 | 282 | 302 | | 433 | 259 | | | | | | U22 | | 232 | 370 | | 388 | 446 | 371 | 218 | | | 228 | | | 244 | 256 | CLCC-20 | | | U46 | 334 | | 322 | | | 317 | 486 | | 374 | | | | 464 | 211 | | | | | U53 | 472 | | 387 | | 378 | 438 | 372 | | | 424 | 243 | | | 413 | 323 | | | | U19 | | | | | | | | 461 | | | | | | | | | | | U36 | | | | | | | | | | | | | | 233 | | <u> </u> | | | U37 | | 493 | | | | | | | | | | | | | 476 | CSP-100 | | | U42 | | | | | | | | | | | | | | | | <u> </u> | | | U60 | 424 | | | 422 | | | | | | | | | 250 | | | SnPb | SAC105 | | U32 | 434 | | | 423 | 210 | | | | | | | | 350 | | | O 5 | 0,10100 | | U33 | | 104 | | | 319 | - | | | | | 1 | | | | | CCD 100 | | | U35 | 204 | 194 | | | 401 | | | | | | 1 | | | | | CSP-100 | | | U50
U63 | 394 | 495 | | | 463 | | | | | | 1 | | | 492 | | | | | U11 | | | | | 403 | | | | | | | | | 432 | | | | | U30 | | | | | | | | | | | | | | | | Sn PDIP-20 | | | U38 | | | | | | | | | | | | | 344 | | | 511111111111111111111111111111111111111 | | | U51 | | | | | | | | | | | | | _ | | | | | | U8 | | | | | | | | | | | | | | | | | | | U23 | | | | | | | | | | | | | 446 | | | NiPdAu PDII | P-20 | | U49 | | | | | | | | | | | | | | | | | | | U59 | | | | | | | | | | | | | 460 | | | | | | U15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | | U27 | | - ++ | 15 - | OFN | com | none | ent n | nieei | na ar | · I/O | trace | and | ie | | | 1 | | | U28 | | | | SKI IN | | | | | | | uuu | , and | 113 | - | | Matte Sn QF | N-20 | | U47 | | | | + | ⊢ d (| ad - | all t | est v | ehic | les | | | | | | + | | | U54
U3 | | | | | | | | <u> </u> | | | | | 494 | 428 | | - | | | U31 | | | | | | | | | | | | | 494 | | | | - | | | | 0 | | | | | | | | | | | | 255 | | TQFP-144 | _ | | U34 | | - 0 | | | | | | | | | | | | | | 1 QFP-144 | | | U48 | | | | | | | | | | | | | | 444 | | SnPb | Matte Sr | | U57
U1 | | 1 | | | | | | | | | | | | 444
384 | | On b | Watte Si | | U1 | | | | | 242 | | | | | | | | 434 | 384 | | | | | | | | | | 343 | | | | | | | | 434 | | | TOER 144 | | | U20
U41 | | | | | | | | | | | | | | 316 | | TQFP-144 | _ | | U58 | | | | | | | | | | | | | | 310 | | | | | U16 | | 344 | | 112 | 362 | | | 208 | 278 | | | 276 | 315 | 192 | 246 | | | | OTO | | 544 | | 113 | 302 | | | 200 | 2/0 | | | 2/0 | | | | | | | 1124 | | | | | | | | | | | | | | | | | | | U24
U26 | | | | | | | | | | 201 | | 209 | 202
250 | 194
150 | 328 | TSOP-50 | | TQFP-144 When reviewing the CSP data, please note that the CSP components on all test vehicles only have continuity in the outside solder balls. ## **Drop Testing** | Parameters | 30 m 70 m 7 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 | esting will be condu
input, 2ms pulse di | | on | |----------------|---|--|-----------------------|----------------------| | | - Test ve | hicles will be droppe
s have been complet | d until all monitored | d components fail or | | Number of Te | est Vehicles | Required | | | | Manufa | actured | | Rework | | | Mfg. SnPb | Mfg. L | F Rwk. SnPb | Rwk. SnPb
ENIG | Rwk. LF | | 5 | 5 | 5 | 1 | 5 | | Trials per Spe | cimen A | maximum of 10 dro | ps | | ## **Drop Testing** Perform multiple pass <u>SnPb</u> rework 1 to 2 times on random Pb-free DIP, TQFP-144, TSOP-50, LCC and QFN components | | | | | Number of Reworks | | | | | | | |--------|----------------|--------|-----------|-------------------|-----------|------------|---------|--|--|--| | | | Drop 1 | est Board | l (Lead-Fr | ee Manufa | actured Ba | atch F) | | | | | RefDes | Part | SN80 | SN82 | SN84 | SN85 | SN86 | SN87 | | | | | U16 | TSOP 50/SnBi | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U24 | TSOP 50/SnBi | 0 | 0 | 0 | 0 | 0 | 0 | | | | | U26 | TSOP 50/SnBi | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U40 | TSOP 50/SnBi | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U62 | TSOP 50/SnBi | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U12 | TSOP 50/Sn | 0 | 0 | 0 | 0 | 0 | 0 | | | | | U25 | TSOP 50/Sn | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U29 | TSOP 50/Sn | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U39 | TSOP 50/Sn | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U61 | TSOP 50/Sn | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U9 | CLCC-SAC305 | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U10 | CLCC-SAC305 | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U13 | CLCC-SAC305 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | U14 | CLCC-SAC305 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | U17 | CLCC-SAC305 | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U22 | CLCC-SAC305 | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U45 | CLCC-SAC305 | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U46 | CLCC-SAC305 | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U52 | CLCC-SAC305 | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U53 | CLCC-SAC305 | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U1 | TQFP-144/Sn | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U3 | TQFP-144/Sn | 0 | 0 | 0 | 0 | 0 | 0 | | | | | U7 | TQFP-144/Sn | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U20 | TQFP-144/Sn | 0 | 0 | 0 | 0 | 0 | 0 | | | | | U31 | TQFP-144/Sn | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U34 | TQFP-144/Sn | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U41 | TQFP-144/Sn | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U48 | TQFP-144/Sn | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U57 | TQFP-144/Sn | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U58 | TQFP-144/Sn | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U08 | PDIP-20/NiPdAu | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U49 | PDIP-20/NiPdAu | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U23 | PDIP-20/NiPdAu | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U30 | PDIP-20/Sn | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U38 | PDIP-20/Sn | 1 | 1 | 1 | 0 | 1 | 0 | | | | | U11 | PDIP-20/Sn | 1 | 2 | 2 | 1 | 2 | 1 | | | | | U51 | PDIP-20/Sn | 1 | 2 | 2 | 1 | 2 | 1 | | | | | U59 | PDIP-20/Sn | 0 | 1 | 1 | 0 | 1 | 0 | | | | | U15 | QFN/Sn | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U27 | QFN/Sn | 1 | 1 | 1 | 2 | 1 | 2 | | | | | U28 | QFN/Sn | 2 | 2 | 2 | 1 | 2 | 1 | | | | | U47 | QFN/Sn | 0 | 0 | 0 | 1 | 0 | 1 | | | | | U54 | QFN/Sn | 1 | 1 | 1 | 0 | 1 | 0 | | | | - The test vehicles are LF Manufactured Batch F - LF Reflow (SAC305) / Wave (SN100C) - LF profiles - All BGA components have SAC405 balls. - Perform multiple pass <u>SnPb</u> rework 1 to 2 times on random Pb-free DIP, TQFP-144, TSOP-50, LCC and QFN components - Test vehicles 80, 82, 87 were subjected to 10 drops at 340G and then 10 drops at 500G - Test vehicles 84, 85, 86; 83, 81, 60 were subjected to 20 drops at 500G only | | PBGA 22 | 5 | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | U18 | 12 | 17 | 15 | 10 | 2 | 6 | 9 | 17 | 0 | | U56 | 14 | 11 | 13 | 7 | 9 | 8 | 16 | 7 | 14 | | U55 | 19 | 11 | 19 | 7 | 6 | 3 | 9 | 6 | 15 | | U2 | 4 | 11 | 14 | 4 | 6 | 4 | 5 | 15 | 17 | | U4 | 10 | 11 | 6 | 3 | 2 | 4 | 2 | 9 | 6 | | U43 | 11 | 11 | 6 | 3 | 5 | 6 | 7 | 5 | 8 | | U21 | 8 | 8 | 10 | 5 | 5 | 3 | 5 | 4 | 5 | | U44 | 13 | 12 | 10 | 10 | 9 | 7 | 12 | 11 | 16 | | U5 | 5 | 7 | 5 | 4 | 3 | 2 | 5 | 4 | 4 | | U6 | 7 | 7 | 5 | 4 | 2 | 2 | 5 | 3 | 3 | | | CABGA 1 | 100 | | | | | | | | |-----|---------|-----|----|----|----|----|----|----|----| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | U32 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U33 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U36 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U42 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U37 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U35 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U63 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U60 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | CLCC 20 | | | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----|----------| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | | U9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U14 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 Rework | | U17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Γ | | U45 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U46 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U22 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U52 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U53 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | QFN 20 | | | | | | | | | | |--------------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|-----------| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | | U27 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U15 | 0 | 0 | 0 | 18 | 0 | 0 | 0 | 0 | 0 | 2x Rework | | U47 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | T | | U54 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | PDIP 20 | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 |] | | U11 | 82
0 | 80
0 | 87 | 86
0 | 85
0 | 84
0 | 83
0 | 81
0 | 60
0 | | | U11
U30 | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U30
U38 | 0
0
0 | | U30
U38
U49 | 0
0
0
0 | 0
0
0 | 0
0
0 | 0
0
0
0 | 0
0
0
0 | 0
0
0 | 0
0
0
0 | 0
0
0
0 | 0
0
0 | | | U30
U38
U49
U51 | 0
0
0
0 2x Rework | | | TQFP 14 | 4 | | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----|-----------| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | | U1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U41 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U57 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 1x Rework | | U58 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U48 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | TSOP 50 | | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | U26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U39 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U24 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U61 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U62 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U29 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## Thermal Cycle -55/+125°C | Parameter: | - Cyc
whe
- Dec
- 5 to
- 30 to
- 10 to | to +125°C
cles: The project
cn the test is consistent
casion point at
10°C/minute
minute high te
minute low ter
icles Require | omplete
2,000 and 4,
ramp
mperature d
mperature dv | 000 cycles
well | the data and dete | | |--------------|---|--|--|--------------------|-------------------|------------| | number o | | factured | u I | | Rework | | | Mfg.
SnPb | Mfg. LF | Mfg. LF
SN100C | Mfg. LF
ENIG | Rwk.
SnPb | Rwk. SnPb
ENIG | Rwk.
LF | | 5 | 5 | 5 | 1 | 5 | 1 | 5 | | Trials per | Specimen | 1 | 50 | | 32. | | ## Vibration | Parameter | p
is | erpendicular | to the plane
Vibrate for 1 | of the test vehi | ements in the ax
cles until the 20
est level. Finish | .0 g _{rms} level | |--------------|------------|-----------------|-------------------------------|------------------|--|---------------------------| | Number o | of Test V | ehicles Requ | iired | | <u></u> | | | | Mar | nufactured | | | Rework | | | Mfg.
SnPb | Mfg.
LF | Mfg. LF
ENIG | Mfg. LF
SN100C | Rwk. SnPb | Rwk. SnPb
ENIG | Rwk. LF | | 5 | 5 | 1 | 5 | 5 | 1 | 5 | | Trials per | Specime | n | 1 | | | | ## Mechanical Shock | Parameters | | hock transients | | | | | | | |---------------|-------------------|------------------------------|-----------|-----------|-------|-------------|------------|--| | | | and will be inc | | - | | | • | | | | - | Frequency rang | | | | lamping: 59 | % | | | | Test S | Test Shock Response Spectra | | | itude | Te | Shocks per | | | | | | | | 's) | (msec) | Level | | | | Modi | Modified Functional Test for | | | 0 | <30 | 100 | | | | Flight | t Equipment (Le | evel 1) | | U | ~30 | 100 | | | | Modi | fied Functional | Test for | 4 | ٥ | <30 | 100 | | | | Grou | nd Equipment (I | Level 2) | - | 0 | ~50 | 100 | | | | | fied Crash Haza | | 7: | 5 | <30 | 100 | | | | Grou | nd Equipment (I | Level 3) | | | ~50 | 100 | | | | Level | . 4 | | 10 | 00 | <30 | 100 | | | | Level | .5 | | 20 | 00 | <30 | 100 | | | | Level | . 6 | | 300 | | <30 | 100 | | | | Level | .7 | | 500 | | <30 | 100 | | | | Level | 8 | | 70 | 00 | <30 | 100 | | | Number of | Test V | ehicles Require | d | | | | | | | Ma | nufact | ured | | | Rev | vork | | | | Mfg SnP | Mfg. SnPb Mfg. LF | | Rwk. Sn | Dh | Rw | k. SnPb | Rwk. LF | | | Mig. Siir | ro Mig. Lf | | ICWK. SIL | KWK. SHPD | | ENIG | KWK. LI | | | 5 | | 5 | 5 | | | 1 | 5 | | | Trials per Sp | ecime | n | 1 | | | | | | ## Interconnect Stress Test (IST) Accelerates thermal cycling testing by heating a specifically designed test coupon to 150°C (higher temperatures in specific applications in exactly 3 minutes followed by cooling to ambient in approximately two minutes. Assembly and rework simulation is achieved by subjecting the coupon to heating to 230°C (260°C for lead-free applications) in three minutes followed by cooling to ambient in approximately 2 minutes. Three thermal cycles simulate assembly Six thermal cycles simulate assembly and rework ## **Copper Dissolution** | Parameter | Parameters Mini-wave soldering versus manual soldering Number of component removals: 1X versus 3X PDIPS on break off coupon and QFP pad pattern Metallographic Analysis: As fabricated copper thickness As assembled copper thickness As reworked copper thickness | | | | | | | | |--------------|---|--------------------|--------------|-------------------|---------|--|--|--| | Number of | Test Veh | icles Break off Co | upons Requi | red | | | | | | | Manufact | lured | | Rework | | | | | | Mfg.
SnPb | Mfg.
LF | Mfg. LF
SN100C | Rwk.
SnPb | Rwk. SnPb
ENIG | Rwk. LF | | | | | 5 | 5 | 5 | 5 | 1 | 5 | | | | ## NASA-DoD Lead-Free Electronics Project Kurt Kessel ITB, Inc. NASA Technology Evaluation Principal Center (TEERM) Kennedy Space Center, FL Phone: 321-867-8480 E-Mail: kurt.r.kessel@nasa.gov Website: www.teerm.nasa.gov ### **Web Links:** NASA-DoD Lead-Free Electronics Project: http://www.teerm.nasa.gov/projects/NASA_DODLeadFreeElectronics_Proj2.html • JCAA/JGPP Lead-Free Solder Testing for High Reliability: http://www.teerm.nasa.gov/projects/LeadFreeSolderTestingForHighReliability_Proj1.html ### **Questions** (http://apollotribute.blogspot.com/2005/11/liberty-bell-7-circuit-card.html) The Liberty Bell 7 was pulled from a depth of 15,000 feet -- 3,000 feet deeper than the Titanic